UNCLASSIFIED AĐ # RELIABILITY-PREDICTION PROGRAM FOR ORGANIC RANKINE-CYCLE ENGINE GENERATOR SYSTEMS by D.J. Hoffmann 715965 7 November 1970 Prepared for U.S. Army Mobility Equipment Research and Development Center under Contract DAAK01-70-D-4142-0002 ARINC Research Corporation a Subsidiary of Aeronautical Radio, Inc. 2551 Riva Road Annapolis, Maryland 21401 > NATIONAL TECHNICAL INFORMATION SERVICE Springfield Va 22151 > > UNCLASSIFIED # UNCLESSIFIED | AD | |----| |----| # RELIABILITY-PREDICTION PROGRAM FOR GRGANIC RANKINE-CYCLE ENGINE GENERATOR SYSTEMS by D.J. Hoffmann November 1970 Prepared for U.S. Army Mobility Equipment Research and Development Center under Contract DAAK01-70-D-4142-0002 # **CAUTION** This report contains critical evaluations of contractor products, processes, or procedures. Distribution should be controlled accordingly. ARINC Research Corporation a Subsidiary of Aeronautical Radio, Inc. 2551 Riva Road Annapolis, Maryland 21401 Publication B02-01-1-1081 UNCLASSIFIED # ABSTRACT A reliability-prediction program was conducted by ARINC Research Corporation to provide the U.S. Army Mobility Equipment Research and Development Center with quantitative reliability predictions of two manufacturers' organic Rankine-cycle engine generator systems and a computer program for calculating the predictions. Historical failure data were compiled, and a reliability-prediction mathematical model was developed. A computer program was developed, and reliability predictions were made for the two systems for a variety of missions and environments. # **FOREWORD** This report was prepared by ARINC Research Corporation for the U.S. Army Mobility Equipment Research and Development Center, Fort Belvoir, Virginia, under Contract DAAK01-70-D-4142. Its purpose is to provide a quantitative reliability assessment of engine generator systems currently being developed by Fairchild Hiller, Stratos Division and Thermo Electron Corporation. #### SUMMARY #### INTRODUCTION This report presents the results of a reliability-prediction program for closed organic Rankine-cycle engine generator sets. The program was conducted by ARING Research Corporation for the U.S. Army Mobility Equipment Tesearch and Development Center during the period/Yuly 1970 to September 1970. The Rankine-cycle generator systems of two manufacturers — Fairchild Hiller, Stratos Division, and Thermo Electron Corporation — are considered in this report. Each is a self-contained integrally started power-generator system capable of -ight hours' operation on its own fuel supply. # RELIABILITY-PREDICTION MODEL In preparation for developing the prediction model, parameters that define the systems were specified, together with the missions and environments. The reliability block diagrams and prediction equations (mathematical model) were formulated from system functional schematics, drawings, and diagrams. # **FAILURE DATA** A number of failure-rate data sources were surveyed and the failure rates for similar components listed. Operational factors required to adjust each failure rate to the environmental modes and manufacturers' estimates were derived. A Failure Mode and Effect Analysis (FMEA) was also performed. # COMPUTER PROGRAM A computer program depicting the mathematical prediction model was prepared. This program can be exercised for any basic series-constructed system over a wide range of time. The output (reliability predictions) can be obtained for a variety of mission types over four operating environments. The program was made sufficiently flexible to allow system-configuration changes, as well as failure-rate distributions other than the assumed constant failure rate. # FLUIDIC-CONTROL APPLICATION The feasibility of utilizing fluidic control devices was investigated briefly. The advantages and disadvantages of such devices, their estimated reliability, and areas of application were evaluated. # CONTENTS | X | age | |--|--------------| | STRACT | ini | | REWORD | v | | MMARY | vij | | APTER ONE: (NTRODUCTION | 1 | | APTER TWO: BACKGROUND | 3 | | APTER THREE: RELIABILITY-PREDICTION MODEL | 5 | | 3.1 System Definitions | . 5 | | 3.1.1 Fairchild Hiller Stratos Division System | | | 3.2 System Missions | 7 | | 3.2 1 Mission Profile | | | 3.3 Failure Definitions 3.4 Assumptions 3.5 Reliability Block Diagrams 3.6 Reliability-Prediction Equation | . 10
. 10 | | APTER FOUR: DATA COLLECTION | . 17 | | 4.1 Development of Equipment Failure Rates | 17
. 20 | | APTER FIVE: FAILURE MODE AND EFFECT ANALYSIS | . 21 | | APTER SIX: COMPUTER PROGRAM | 31 | | APTER SEVEN: RELIABILITY AND AVAILABILITY PREDICTIONS | . 33 | | 7.1 Renability Predictions | | # CONTENTS (continued) | Page | |--| | CHAPTER EIGHT: FLUIDIC-CONTROL APPLICATION | | CHAPTER NINE: CONCLUSIONS AND RECOMMENDATIONS | | APPENDIX A: SOURCES OF FAILURE-RATE DATA | | APPENDIX B: COMPUTER PROGRAM FLOW CHART AND INSTRUCTIONS FOR USE | | ILLUSTRATIONS AND TABLES Page | | k age | | Figure 1. Rankine Cycle PV and TS Diagrams | | Table 1. Component Failure Data, STRATOS Engine Generator Set | #### CHAPTER ONE #### INTRODUCTION Under Contract DAAK01-70-D-4142 to the U.S. Army Mobility Equipment Command, ARINC Research Corporation assessed the relative effectiveness of two organic Rankine-cycle power plants under development for the Electrotechnology Laboratory at the U.S. Army Mobility Equipment Research and Development Center (USAMERDC). The purpose of the assessment was to make quantitative reliability predictions for the two candidate configurations and to provide USAMERDC with the basic tools for performing future reliability analyses. A hypothetical system with idealized characteristics was used to show the ultimate reliability of the Rankine-cycle power plant. The following tasks were performed: - Review available information on the Rankine-cycle power plants and establish baseline data - · Identify a representative mission and define system failure - Perform a Failure Mode and Effect Analysis - Develop a reliability-prediction model at the major-component level sufficiently flexible to permit configuration changes and the use of various types of failure distributions - Perform a reliability prediction of the two candidate systems and a hypothetical system - Develop an estimate of the mean active-repair times for the candidate systems and determine the availability of the systems This report presents a background discussion and description of the candidate systems, Failure Mode and Effect Analyses for the systems, the prediction model and the predictions themselves, and a discussion of the application of fluidic controls to the Rankine-cycle engine. The conclusions and recommendations resulting from the study are also presented. #### CHAPTER TWO # BACKGROUND The U.S. Army is currently conducting a technical evaluation of silent ground-power systems. The Rankine-cycle engine is one of the candidate prime movers for such a system. Two contracts to develop a Rankine-cycle engine generator set were awarded by the U.S Army Mobility Equipment Research and Development Center (USAMERDC), Ft. Belvoir, Virginia, to Fairchild Hiller Stratos Division, Bay Shore, New York, and Thermo Electron Corporation, Waltham, Massachusetts. The closed Rankine cycle for steam or organic working fluids involves the four themodynamic processes shown in the pressure-volume (PV) and temperature-entropy (TS) diagrams of Figure 1. Ideally, the working fluid undergoes an isothermal and isentropic pressure increase in the feed pump, process 1-2; and a temperature increase in the boiler at constant pressure, saturating, evaporating, and superheating the fluid, process 2-3. Process 3-4 represents an isentropic pressure decrease in the engine; and process 4-1 is the constant-pressure heat transfer in the condenser, condensing the vapor back to a liquid to re-enter the feed pump. Figure 1. RANKINE CYCLE PV AND TS DIAGRAMS The organic Rankine-cycle systems have a potential problem area with the organic fluids. If overheated, the fluids undergo thermal decomposition, rendering the system useless. Figure 2 is a flow schematic for a basic Rankine-cycle engine generator set that uses an organic fluid as the working substance. The numbers correspond to the processes in the cycle. The regenerator is used to increase the efficiency of an organic Rankine cycle. The energy of the superheated exhaust vapor is transferred internally in the cycle to the working fluid after the fluid leaves the feed pump; this significantly reduces the energy required to vaporize or superheat the fluid in the boiler. Figure 2. BASIC FLOW SCHEMATIC FOR ORGANIC RANKINE-CYCLE SYSTEM #### CHAPTER THREE #### RELIABILITY-PREDICTION MODEL The term "reliability-prediction model" describes the block diagrams and equations that depict and mathematically relate component reliabilities to overall system reliability. The development of a reliability-prediction model encompasses several tasks: - · Definition of the system mission - · Definition of system failure - Statement of assumptions - Development of reliability block diagrams - · Development of reliability-prediction equations # 3.1 SYSTEM DEPINITIONS The two manufacturers' systems are similar. The major difference that might affect rehability is in the power output level of the generator sets, which affects set size. The following system descriptions show the differences between the manufacturers' designs. # 3.1.1 Fairchild Hiller, Stratos Division System Fairchild Hiller Stratos Division, hereinafter called STRATOS, is designing a 1.5-kW organic Rankine-cycle engine generator set rated at 28 Vdc. The set will be inaudible at 100 meters, will weigh approximately 150 pounds, and will measure approximately $2' \times 2' \times 2'$. Figure 3 is a flow
schematic of the STRATOS generator set. The organic working fluid is FC75. To protect against overheating or overpressurization, a thermal sensor is placed at the fluid exit point on the boiler to shut the system down. A pressure-burst disc is also placed in the fluid loop for additional protection of the system components in case the thermal sensor fails and the system becomes overpressurized to the point of catastrophic line or component rupture. The turbo alternator pump is the unique component in the STRATOS generator set. It combines three components into one on a single rotating shaft. The two fluid-film journal bearings and a thrust bearing are lubricated by the working fluid. The unit is hermetically sealed in the fluid loop, two fluid drains in the alternator case remove entrapped FC75. Lique! FC75 flows in a coil around the alternator portion of the turbo alternator pump to cool the windings. The power-conditioning circuits are mounted on a cooling plate for the same purpose. This keeps all of the major power-producing elements at a constant temperature during system operation. Figure 3. STRATOS ENGINE GENERATOR SET The condenser fan and the fuel pump are driven by variable-speed motors. The motor speeds are adjusted by thermal sensing circuits to maintain constant fluid-loop conditions. The alternator speed is kept constant by a solenoid modulation valve in the fluid loop just prior to the turbine inlet. The valve is controlled by a circuit that detects the output of the alternator and sends a signal to the solenoid to vary the flow rate to the turbine. The feed pump is a centrifugal noncavitating pump whose output is kept constant by the alternator's fixed RPM. Ine fluid loop is hermetically sealed. It is therefore repairable only at the depot level. Most support components in the systems (see Chapter Two) are repairable at the organizational level of maintenance. The electrical and electronic circuits are currently planned to be field- or depot-repairable. #### 3.1.2 Thermo Electron Corporation System Thermo Electron Corporation, hereinafter called TECO, is designing a 3-kW, 120-Vac Rankine-cycle generator set. It will be inaudible at 100 meters, weigh approximately 300 pounds, and measure approximately $2.5^{'} \times 2.5^{'} \times 2.5^{'}$. Figure 4 is a functional schematic of the TECO generator set. CP34, an organic substance, is used as the working fluid. To protect against overpressure or temperature, safety sensors are placed in the fluid loop. The boiler requires a buffer fluid around the organic fluid because of the extreme temperatures. The buffer fluid transfers the thermal energy to the working fluid. The flow energy of the vapor is converted to rotary motion in a reciprocating two-cylinder engine that is coupled to the alternator. The vapor is then exhausted through the regenerator to the condenser. A positive-displacement piston feed pump is gear-driven off the engine; it is located upside-down to form the bottom of the engine crankcase. The crankcase is filled with a silicone lubricant to lubricate both the engine and the feed pump. The silicone is miscible with the CP34; a fluid/lubricant separator is thus necessary in the loop since the seals and rings in the engine and feed pump are not 100-percent leakproof. When the system is not in use, the working fluid and lubricant characteristically migrate to the engine crankcase. A starting fluid reservoir is placed in the loop to drain the accumulated fluid from the engine. This reservoir provides the fluid to the start pump, preventing pump cavitation at system startup. A motor-driven throttle valve is used to maintain constant engine speed. Alternator output is sensed by a speed-control circuit, and a control signal is sent to the valve's driving motor. The fluid loop is hermetically sealed, except for the shaft seal on the engine crankshaft which must penetrate the crankcase to connect to the alternator, making it extremely impractical for the user or field-support maintenance facilities to repair components in the loop. Most of the electrical and electronic components, fuel- and air-supply components, and condenser fan are planned to be field-repairable. # 3.2 SYSTEM MISSIONS The U.S. Army Mobility Equipment Research and Development Center has established a goal of a 95-percent reliability for the generator sets, with a confidence level of 90 Figure 4. TECO ENGINE GENERATOR SET percent, for a mission duration of 24 hours and an inherent availability of 98 percent. ARINC Research Corporation used this requirement as a basis for developing two representative missions. #### 3.2.1 Mission Profile #### 3.2.1.1 Mission I The first mission is for the Rankine-cycle generator set to start up in three minutes (0.05 hour) and continuously deliver power for 24 hours without shutting down. It is connected to an external fuel tank, but this fuel source is not considered in the reliability model. #### 3.2.1.2 Mission II The second mission involves cycling the generator set through startup and power delivery four times in 100 hours. Two of the startups are hard starts, requiring six minutes (0.1 hour) each; the other two starts require the normal three minutes. The sets deliver power continuously for 25 hours after each start. #### 3.2.2 Environments At the beginning of the project it was planned to incorporate the effects of temperature and weather conditions as the environmental effects on the system. It became apparent, however, that there was little operational information on mechanical and electromechanical equipment that reflected these environmental factors. Data were available on several operating applications for these equipments; the three of these which were used are described below. # 3.2.2.1 Portable Ground Environment The generator set is in a portable condition, not rigidly mounted in a fixed installation; it can be moved from place to place in vehicles traveling over unimproved roads and can be loaded and unloaded manually. #### 3.2.2.2 Tracked-Vehicle Environment The generator set is mounted on a cracked vehicle capable of traveling over open terrain. The set is subject to severe shock and vibration in transport. The sets will normally be operated while the vehicle is not moving, although operation is not restricted to times when the vehicle is stationary. # 3.2.2.3 Laboratory Environment (Hypothetical System With Idealized Characteristics) The laboratory environment was used to meet the contract requirement to develop a prediction for a hypothetical system with idealized characteristics. The laboratory conditions are based on the assumption that the sets are functioning in an ideal environment with skilled personnel performing the operational tests. It is believed that the data produced under these conditions show the best achievable reliability for the prototype models and indicate what can be expected from production units in the field that are superior in design and reliability to the prototype generator sets. The system manufacturers currently believe that the best method to achieve higher system reliability is to improve the design rather than incorporate redundancy. #### 3.3 FAILURE DEFINITIONS The loss of any critical component that prevents the generator system from meeting 100-percent power-output capability results in system failure. A critical component is any item or part whose failure would preclude successful operation of the system or create safety hazards. Included in this category are the components required for starting the system since without starting capability power output cannot be achieved. Failure of any safety-shutdown circuit is a system failure. These circuits are fail-safe—that is, the loss of one of them will automatically shut down the system. #### 3.4 ASSUMPTIONS After the systems, the missions, and failure were defined, the following major assumptions were made to establish prediction-model limitations: - · Once the system has exceeded the infant-mortality period, the failure rate does not change during the life of the system (exponential distribution). - · All components must function properly at the prescribed time in the mission for complete system success. - · System safety-shutdown circuits are not fail-safe. - · Generator-set maintenance will not include any components in the fluid loop, because the loop is hermetically sealed by the manufacturer or depot. # 3.5 RELIABILITY BLOCK DIAGRAMS A rehability block diagram is a pictorial chart of a system or subsystem that depicts the interactions between the components of the system and the effects of a component failure on the system. Figure 5 is the reliability block diagram for an organic Rankine-cycle engine generator system composed of four functional groups or subsystems; - Fluid-Loop Group any component that comes into direct active contact with the organic fluid - Power-Generation Group the components and circuits that make up the power-generation, -conditioning, and -rectifying segment of the generator sets (excluding the alternator in the STRATOS system, which is included in the fluid-loop group because it is hermetically sealed in the loop) - Electronic Control Circuits Group the circuits that control, regulate, and protect the generator set, along with the electronic or electrical sensors providing the proper input signals - · Support-Components Group components or items that do not directly fall into the other three groups and provide a supporting service to the end mission of the generator set Figure 5 RELIABILITY BLOCK DIAGRAM, ORGANIC RANKINE-CYCLE ENGINE GENERATOR SYSTEM Figures 6 and 7 are the functional-group reliability block diagrams for the STRATOS and TECO systems, respectively. A five-digit code is assigned to every block in the reliability diagrams for identification in the computer mathematical model when failure distributions are being inputted. Whenever a change is made in the diagram, it is necessary to add or
subtract a code depending on whether a component is added or removed. # 3.6 RELIABILITY-PREDICTION EQUATION The reliability-prediction equation expresses the mathematical relationships between the system components in the reliability block diagram, showing how they are related to overall system reliability. The Rankine-system components have basically a direct series relationship. The computer model calculates the reliabilities of all the components individually. The failure distribution of each component or circuit, the amount of accrued operating time on the component, and whether or not the component is a redundant element in the overall model are required for these calculations. These data are inputted into the model with the component's five-digit identification number (see Chapter Six). The series model for either generator system composed of n elements can be simply expressed as $$R_s = \prod_{i=1}^n R_{i(t)} = R_1 \cdot R_2 \cdot R_3 \cdot R_n$$ The equations for calculating the reliabilities from the four distributions used in this study for any single component are as follows: # **Exponential** $$R_i(t) = e^{-\lambda_i t}$$ Normal $$R_1(t) = \int_t^{\infty} \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{(t-\theta)^2}{2\sigma^2}} dt$$ (b) Power Generation, 14000 $Fugu \sim 6$ FUNCTIONAL-GROUP RELIABILITY BLOCK DIAGRAMS FOR STRATOS SYSTEM (c) Electronic Control Circuits, 16000 (d) Support Components, 18000 Figure 6 (continued) (a) Fluid Loop, 21000 (b) Power Generation, 24000 Figure 7. FUNCTIONAL-GROUP RELIABILITY BLOCK DIAGRAMS FOR TECO SYSTEM (c) Electronic Control Circuits, 26000 (d) Support Components, 28000 Figure 7 (continued) Log Normal $$R_{i}(t) - \int_{t}^{\infty} \frac{1}{\sigma \sqrt{2\pi}} \frac{1}{t} e^{-\frac{(\ln \theta t)^{2}}{2\sigma^{2}}} dt$$ **Probability** R_i(t) - Probability of success It was necessary to use exponential data for the predictions. However, during prototype testing and development testing, with the proper data-collection techniques and sufficient test time, it will be possible to develop the true failure distributions for each component. # CHAPTER FOUR #### DATA COLLECTION # 4.1 DEVELOPMENT OF EQUIPMENT FAILURE RATES Since operational data were not available for most of the components in the two systems, it was necessary to research a number of failure-data sources to obtain data on similar components. The primary sources are Government and contractor data banks, which offer failure histories for a variety of mechanical, electrical, and electronic components. The sources used for this study are listed in Appendix A. To obtain appropriate component failure rates, all the available failure rates from the data sources used were listed and then screened for a best-fit average failure rate in a known environmental condition. The environmental conditions for the data ranged from the laboratory to space vehicles. Tables 1 and 2 present component failure rates for the two Rankine-cycle generator systems. It is emphasized that all of the failure rates are exponentially distributed. It was assumed that a portable generator set would not be subject to a single environment: therefore, three K factors were developed from the data sources. The fourth K factor is not environmentally oriented but simply adjusts the failure rate listed in the table to that developed by the manufacture. It is thus possible to show the manufacturers' estimated reliability in comparison with the three environmental categories described in Chapter Three. The K factors are as follows: K₁ - Manufacturer Adjusting Factor K₂ - Portable-Ground-Environment Factor K₃ - Track-Vehicle-Mounted Factor K₄ - Laboratory (Hypothetical System) Factor It is apparent from the tables that there are numerous adjusting K factors for each environmental condition. The reason for this is that different data sources were used and there is no universal factor for all equipments. The failure rates of most equipments increase as shock and vibration increase; thus a higher multiplying K factor is required for the tracked-vehicle environment to increase the average failure rate. There are very few failure data on mechanical equipments that show the effects of extreme cold or heat on operating life. Temperature effects were therefore not considered in the environmental conditions. The delivery of the manufacturer's prototype system to USAMERDC for operational testing is the ideal time to begin a data-collection program. There is very lattle operational information on organic Rankine-cycle systems; to perform a complete evaluation of the Table 1 COMPONENT FAILURE DATA, STRATOS ENGINE GENERATOR SET | Group
Block
Sumber
11010
11020
11030
11040 | Component Name | Failures
Per
Million | K _i | K ₂ | К3 | K4 | Data | |--|---|----------------------------|----------------|----------------|------|-------|--------| | 11020
11039 | | Hourr | | - 2 | 3 | -4 | Source | | 11039 | Heater, Boner | 40 | 5 63 | 100 | 25 0 | 10 | 2 | | | Connection Thermistor Fuel Control | 003 | 00 | 100 | 250 | 10 | 2 | | 11040 | Start Valve | 6 88 | 1 89 | 100 | 25 9 | 14 | 2 | | | Modulation Valve | 85 | 00 | 100 | 250 | 10 | 2 | | 11050 | Turbo Alternator Pump | 24 2 | 2 48 | 10 | 25 | 0.2 | 2 | | 11060 | Regenerator | 42 | 3 81 | 106 | 25 0 | 10 | 2 | | 11970 | Mixing-Section Desuperheater | 4.6 | 90 | 100 | 250 | 1.0 | 2 | | 11060 | Condenser | 5 33 | 3 57 | 100 | 250 | 10 | 1 | | 11090 | Connection, Thermistor, Condenser Fan Control | 0 03 | 00 | 100 | 250 | 1 C | 2 | | 11110 | Check Valve, Main | 50 | 0.0 | 100 | 250 | 1.C | 2 | | 11120 | Check Valve, Startup | 50 | 00 | 10.0 | 250 | 10 | 2 | | 11130 | Pressure Regulator | 2 14 | 00 | 100 | 250 | 10 | 2 | | 11110 | Start Pump | 31 | 1 325 | 10 | 25 | 02 | 1 | | 11150 | Drains, Turbo Atternator, Pump (2) | 0 03 | 00 | 10 | 25 | 02 | 2 | | 11160 | Cooling Coil, Turbo Atternator Pump | 1 65 | 00 | 10 | 25 | 02 | 1 | | 11170 | Cooling Plate, Power Conditioning | 1 65 | 00 | 10 | 25 | 02 | 1 | | 21180 | Lines and Fittings (40) | 20 | 00 | 100 | 25 0 | 10 | 2 | | 11190 | Pressure-Burst Disk | 06 | 90 | 10 | 15 | 02 | 1 | | 11210 | Pressure Relief Valve | 177 | 00 | 10 | 2.5 | 01 | 1 | | 14010 | Voltage Regulator 1 | 32 805 | 10 | 20 | 10 J | 01 | 5 | | 14020 | Voltage Regulator 2 | 29 878 | 10 | 20 | 100 | G 1 | 5 | | 14030 | Voltage Regulator 3 | 3 507 | 16 | 20 | 100 | 01 | 5 | | 14040 | Power Conditioning Circuit 1 | 11 2N3 | 10 | 20 | 100 | 01 | 5 | | 14050 | PowerConditioning Circuit 2 | 02 | 10 | 20 | 100 | 01 | 3 | | 14060 | Power-Corditioning Circuit 3 | 0 075 | 10 | 20 | 100 | 01 | 5 | | 1 1676 | Connector, 2 Pm (Female) | 0 1 | 16 | 11 | 50 | 0.1 | 1 | | 16910 | Overvoltage Crowbar Circuit | 20 | 10 | 16 | 60 | 0 25 | 4 | | 16020 | 30-Second Timer Circuit | 143 | 0 175 | 10 | 7 75 | 0 175 | 4 | | 16030 | Coortemperature Circuit | 143 | 014 | 10 | 7 75 | 0 145 | 1 | | 16040 | 3 Minute Timer Circuit | 500 | 0.3 | 10 | 50 | 03 | 4 | | 16050 | Fuel Rate Control Circuit | 833 | 0 24 | 10 | 75 | 0 24 | 4 | | 16060 | Speed Control Circuit, Condenser Fan | 633 | 021 | 10 | 75 | 0 24 | ; | | 16070 | speed Control Circuit, Turbine | 85.3 | 0 24 | 10 | 7.5 | 024 | 4 | | 16080 | Overspeed Circuit, Turbine | 833 | 0 21 | 19 | 75 | 0 24 | 1 | | 16090 | Control Connecting Cecuit | 25.0 | 094 | 10 | 6 67 | 0 25 | ; | | 16119 | Unrasona Oscillator Circuit | 50 Q | 63 | 10 | 50 | 03 | 4 | | 16120 | Ignition Circuit | 250 | 0.52 | 10 | 6 67 | 0 52 | 1 | | 16130 | Speed Control Linear Solenoid | 60 | 10 | 10 | 15 | 021 | 1 | | 16740 | switch. Overtemperature Shutdown | 2 10 | 2 48 | 10 | 25 | 01 | 3 | | 16150 | Temperature Senvor, Fuel Control | 60 | 0 K3 | 10 | 2.5 | 0.2 | .3 | | 16160 | Temperature Sensor Condenser Fan Control | 0.3 | 90 | 100 | 250 | 16 | 3 | | 1×010 | Foel Pung- | 4 94 | 172 | 10 | 25 | 0 23 | 1 | | 18029 | Fuel Pump Motor | 0.3 | 00 | 100 | 250 | 10 | 2 | | 18030 | Momiter | เอร | 2.1 | 10 | 10 | 01 | 1 | | 18040 | Fan Az Flow | 33 | 2 57 | 10 | 175 | 01 | : | | 18050 | Fin Motor, Az Flow | 02 | 0.0 | 100 | 25 0 | 16 | 2 | | 18060 | Igniters (2) | 3 62 | 00 | 10 | 60 | 0.05 | 1 | | 15070 | Fan Constenses | 66 | 2.36 | 10 | 2.5 | 0.1 | 1 | | 15050 | Fan Motor Condenser | 91 | 60 | 10 | 25 | 0.1 | 1 | | 18090 | The ting | 12 46 | 00 | 10 | 25 | 675 | 1 | | 18110 | fatters | 41 | 00 | 10 | 25 | 0.2 | 1 | | 1*120 | Lines and Fittings. Fuel | 12 | 0.0 | 100 | 250 | 10 | 2 | | 15130 | Fuer Filter | 0.3 | 0.0 | 100 | 250 | 10 | 2 | | 18110 | fuer Tank and Shatoff Valve | 101 | 0.0 | 10 | 2.5 | 0.1 | 1 | | 18150 | Start Pamp Motor | 20 1 | 60 | 10 | 15 | 0.5 | 1 | n = 55 ctotal number of components) PAYSOURCE (1) FARADA (2) ONLY SOURCE (1) FARADA (2) One hame at Design and Systems Handbook 13 Apodio Reliability Predictore Estimation and F. Ination Guidelines (4) MIL HIDBK 2173 (5) Manufacturer Table 2 COMPONENT FAILURE DATA, TECO ENGINE GENERATOR SET | Group | | Fastures | K ₁ | К2 | К3 | K4 | Data | |-----------------|--|-------------------------|----------------|----------|-------|-------|--------| | Block
Number | Component Name | Per
Million
Hours | -1 | <u>.</u> | ~3 | 4 | Source | | 21010 | Butler | 49 | 1.02 | 80 | 22 0 | 10 | 3 | | 2:020 | Connection Thermistor, Fuel Control | 0 03 | 00 | 10,0 | 25 0 | 1.0 | 2 | | 21630 | Separator | 1.30 | 3.46 | 80 | 22 0 | 10 | 1 | | 21040 | Throttle Valve | 213 | 165 | 1.0 | 20 | 083 | 1 | | 21050 | Engine, Expander | 316 | 0 475 | 1.0 | 2.24 | 0 275 | 1 | | 21060 | Regenerator | 4 20 | 0 595 | 100 | 25.0 | 1.0 | 2 | | 21070 | Condenser | 5 33 | 13 | 10.C | 25 0 | 10 | 1 | | 21080 | Connection, Pressure Sensor, Condenser Pan Control | 0.03 | 00 | 100 | 25 0 | 10 | 2 | | 21090 | Feed Pump | 36.5 | 0.274 | 10 | 1.37 | 0.334 | 1 | | 21110 | Pressure-Control Valve | 3.92 |
204 | 80 | 220 | 1.0 | 3 | | 21120 | Starting-Fluid Reservoir | 243 | 0 1975 | 10 | 2.83 | 01 | 1 | | 21130 | Start Pump | 34 | 1 38 | 1.0 | 35 | 0 144 | 1 | | 21140 | Pn soure-Burst Dak, 100 psi | 06 | 0 833 | 10 | 15 | 0.2 | 1 | | 21150 | Lines and Fittings (40) | 20 | 50 | 100 | 25 0 | 1.0 | 2 | | 21170 | Pressure-Burst Disk, 800 psi | 06 | 0 833 | 10 | 15 | 0.2 | 1 | | 21180 | Flex lines | 34 84 | 0 287 | 10 | 2 57 | 0.51 | 1 | | 24010 | Alternator | 07 | 286 | 80 | 22.0 | 10 | 3 | | 24020 | Alternator Starter Winding | 0.3 | 00 | RO | 22.0 | 10 | 3 | | 24030 | Rectifier and Battery Charger | 20 ? | 0.5 | 10 | 8 66 | 96 | | | 24040 | Connector, 2-pin (Female) | 0.4 | 00 | 100 | 25 0 | 10 | 1 | | 26010 | Throtik -Valve Control Circuit | 83.3 | 0.356 | 10 | 75 | 0.2 | 4 | | 26020 | Burner Control and Ignition Logic Circuit | 36.3 | 0.723 | 1.6 | 4.15 | 02 | 4 (| | 26030 | Fuel-Rate Circuit | 83 3 | 00 | 1.0 | 75 | 0.2 | 4 | | 26940 | Speed-Control Circuit Alternator | 83 3 | 00 | 10 | 75 | 02 | 4 | | 26050 | Speed-Control Circuit, Condenser Fan | N3 3 | 0.0 | 10 | 75 | 02 | 4 | | 26060 | Overpressure Shutdown Circuit | 143 | 00 | 10 | 7.75 | 02 | + | | 26070 | Starting Logic Circuit | 64.3 | 00 | 1 | 561 | 02 | 4 | | 26080 | Control Connecting Circuit | 25.0 | 00 | 1.0 | ts 68 | 0.2 | 1 | | 26090 | Toermistor, Fuel Control | 06 | 00 | 100 | 250 | 1.0 | 2 | | 26110 | Pressure Sensor, Condenser Fan Control | 3.5 | 00 | 80 | 22 0 | 10 | 3 | | 28010 | Fuel Pumi and Float Reservoir | 29 24 | 9 676 | 10 | 25 | 02 |] ;] | | 28020 | Fuel Pump Solenoid | 5 38 | 00 | 10 | 25 | 02 | 1 | | 28030 | Fuel-Line Filter | 03 | 90 | 100 | 25 0 | 10 | 2 | | 28040 | Burner | 4.4 | 10 | 10 | 25 | 10 | 5 | | 28050 | Atomization Compressor and Motor | 18 26 | 11 | 10 | 2.5 | 91 | 1 1 | | 28060 | Atomizer | 101 | 00 | 10 | 10 | 0.1 | 1 | | 25070 | Combustion Air Blower | 33 | 091 | 10 | 2.5 | 01 | 1 | | 28080 | Motor, Combustion Air Blower | 2.35 | 00 | 10 | 25 | 01 | i 1 | | 25090 | Igniters | 3 62 | 100 | 10 | 60 | 0 05 | 1 1 | | 28110 | Condenser Fan | 66 | 0.757 | 10 | 25 | 01 | 1 | | 28120 | Motor, Condenser Fan | 4 21 | 00 | 10 | 25 | 01 | 1 | | 25130 | Motor Enrostic Valve Driving | 1 51 | 00 | 100 | 250 | 10 | 2 | | 281 10 | Motor Starting Pump | 202 | 00 | 10 | 1.5 | 05 | | | 24150 | Battery | 81 | 0 123 | 16 | 25 | 02 | 1 | | 28160 | Expansion Tank, Water Jacket | 0.08 | 100 | 100 | 25.0 | 10 | 3 | | 28170 | Pressure-Burst Irisk 2000 psi | 06 | 0 833 | 10 | 15 | 02 | 1 | | 28180 | For Lines and Connections | 12 | . 00 | 100 | 250 | 10 | 2 | | 2×190 | First Tank and Shutoff Valve | 10 1 | .00 | 10 | 25 | 01 | 1 1 | | 25210 | Durang | 12 46 | 00 | 10 | 25 | 0.75 | 1 1 | | 28220 | Pressure Switch | 7 87 | 0 172 | 10 | 2.5 | 0: | 1 | n 55 (total number of components) DATA SOURCE - (1) FARADA 1.2 Vectories Design and Systems Handbook 1.3 Apollo Reliability Prediction Estimation and Evaluations (4) MIL HDBK 217 V (5) Manufactions (6) generator sets, more accurate values of mean time between failures than provided in this report should be obtained. It will be necessary to develop a data-collection and feedback system that will provide the proper historical information for improving design, lowering the cost of equipment repair, and reducing equipment downtime due to frequent failures. # 4.2 DEVELOPMENT OF EQUIPMENT MAINTENANCE DATA The information available for estimating component repair times is inadequate. Both manufacturers are planning systems with hermetically sealed organic-fluid loops; this will require that the generator set be transported back to a depot maintenance facility or the manufacturer for repair of any component that involves breaking this seal. The long-range development plans include making the systems repairable at the field maintenance facilities by providing the necessary loop-purging and fluid-charging equipment at that level. The only equipments intended to be repairable by the user or support-level maintenance are system-support components and some of the power-generator components. The detailed design information concerning these areas is still being formulated by the manufacturers and is not yet adequate for developing realistic mean-time-to-repair (MTTR) values. However, STRATOS furnished a list of estimated repair times for the support components. The MTTR for organizational maintenance is 0.7 hour. A detailed examination of system repairability should be made for each system, considering the present repair-level capabilities of both the prototyp models and anticipated production models. Repair times can be obtained at the same time prototype testing is being performed, and recommended design improvements can be reflected in those values. With the proper data-collection and feedback program, the best reliability, maintainability, and availability figures can be obtained for the prototype designs and reasonably accurate estimates made for final production models. #### CHAPTER FIVE #### FAILURE MODE AND EFFECT ANALYSIS The Failure Mode and Effect Analysis (FMEA) is an integral part of the reliability prediction. It is a systematic examination of all components of the system to identify their functions and how they can fail and to determine the effects of each component failure on the overall system in relation to mission performance and personnel safety. The identification of problem areas can lead to design changes that improve reliability and maintainability or produce savings for the entire program. Based on FMEA results program management can adjust the test and evaluation programs to provide maximum assurance that the probability of critical failures has been either eliminated or reduced to a tolerable level. In an FMEA, mathematical probabilities of occurrence are normally assigned to the various failure modes. For this report, the FMEA is presented primarily to permit a better understanding of the Rankine-cycle systems and the interaction of the components. No attempt is made to assign failure-mode probabilities, because of the lack of historical data on equipment of this type, and only the more prominent failure modes are listed. Since there is no inherent redundancy in the system, most of the component failures have the same ultimate effect on the system — loss of power output. Tables 3 and 4 are the FMEAs for the organic Rankine-cycle engine generator sets of Fairchild Hiller Stratos Division and Thermo Electron Corporation, respectively. The following elements comprise the FMEA format used: - * Group Code Number the numbers assigned to each component or circuit in the reliability block diagrams in Section 3.3 - Description of Component/Assembly the nomenclature of the components or circuits as specified by each manufacturer - * Function the general description of each FMEA component's functioning in the system - * Failure Mode the type of failure judged to have a probability of occurring during a mission - · Failure Cause the most probable causes of the failure - Failure Effect the effect of the failure on the system and the mission - Criticality the severity of each failure mode and its related failure effect on a discrete phase of the mission: - " Critical (C) a failure that prevents the component from completing a discrete i-hase of the mission or is judged hazardous to personnel - " Major (M) a failure that significantly degrades the performance of the component or delays its function such that it may not complete a discrete phase of the mission - Minor (m) a failure that does not have a significant effect on the ability of the component to complete the discrete phase of the mission, but should be repaired eventually - Action Taken/Avoidance Technique the action to be taken by the user to return the set to operational condition; or the technique that can be used during manufacture to eliminate, or minimize the effect of, the failure mode or to make the set easier to repair in the field | Group
ode No | Description
of Component/
Assembly | Function | Frilure
Mode | Failure
Cause | Fadure
Effect | Criti-
cality* | Action Taken/
Assidance Technique | |-----------------|---|---|---|---|---|-------------------|--| | | | ···· | | FLUID 1.00P-11000 | <u></u> | | | | 1610 | liotê-r | Convert the working
fluid (FC 75) from a
liquid to a vapor; con- | Rupture in working | Overheating, fatigue, ther-
mal expansion | Working fluid deterioration
from overheating, causing cor-
tusion in system components | M/C | Sefety derices will prevent system damage from everheating by shuttin system down, | | | | tain and muffle the
burner flame | | | Loss of working fluid, chusing
system shutdown | С | _ | | | • | | Ruptured boiler casing | lfot start, fatigue, thermai
expansion | System shutdown, excessive noise | С | _ | | 1930 - | Start Valve | Restrict fluid flow in
the system at start up
until the prescribed
sapor pressure and | (1) Failure to close;
(2) Failure to open;
(3) Failure to open or
close completely | Corrosion, erosion, clogging
from contamination of work-
ing fluid; broken spring, bet-
lows, or plunger | (1) Failure to close; system
start-up will be delayed,
possible damage to türbo-
alternator pümp | m St | | | - | - | temperature is reached | | • - | (2) Failure to open; system shut down by
safety over-
temperature sensors | *c | | | - | ~ | • | | * | (3) Failure to open close com-
pletely; system output re-
duced by flow restriction | m,C | - | | 1040 | - Modulation -
Valve | Control the flow rate
of the working vapor
to the turbine to main-
tain constant alternator | Failure of take to con-
trol flow | Valic frozen or jammed from
contamination or corrosion
Valve worn excessive
emaios, allowing excessive | Inability to regulate RPM and loss of output regulation | °V/Ĉ | • | | 1050 | Turbo- | RPM Contains a rotary engine | (1) Fadure of turbine | flow of vapor to turbine Mealignment from bearing or | Deterioration of output until | мс | | | - " | alternator
"Pump
(T-A P) | (turbine) (1) on a rigid
shalt with the atternator
(2) which provides pri-
mery and accessory | (2) Failure of alternator primary power, acces- | spacer wear, Causing sibration .
or contact with nozzle
Open, grounded, shorted wind-
ing | system shuts down Primary; reduction or loss of output power - system con- | С | • | | _ | - | power and excitation for
the field coils, and the
feed pump (3) which in- | soft power | <u> </u> | timues to operate
Accessory: loss of system | c | | | | · | the working fluid prior-
to entering the boiler | (3) Fallure of pump | Caritation, wear, corrosion of pump blades, intake, or echanst ports | Ifeduction in pumping capa-
bility; causing reduced sys-
tem output to system shut-
down | | - | | - | - | - | Cracked, broken, leaking
housing | Fatigue, shock, sibration,
manufacturers defect | Loss of working fluid, easing deterioration of output to system low-pressite shutdown | мс | · · | | 1360 | Regenerator
averably | Increase temperature of
the working fluid before
it enters the boiler by
transfering best from the | Housing rupture (sapor
areā)
Firined-tube rupture
(laŭid area) | Fracture at flaw, or fatigue
from vibration, shock, thermal
expension | Deterioration until system
shuts down | c | | | | - | working vapor after it
leaves the engine | Clogged fins on heat
exchanger | Deposit buildup on fins from working fluid contamination | Reduced efficancy | и | | | 1970 | Mixing
Section
De-Super
neater | Mrs. the fluid that has
lubricated the T-A P
bearings with the sapor
before it enters the con-
denser | - Ruptured housing; taix-
ing section clogged, cor-
roded, croded | Fatigue, shock, vibration, con-
tambated working fluid, or
thormal stress | Loss of vorking fluid, cavising
system r, autdown;
impruper mixing or buildup of
tack personer on bearing lube
inner, causing overheating of
bearings. | йс
- | _ | | 1090 | Condenser | Convert the working fluid from a vapor to | l.rak, suptured tube | Fatigue from shock, sibration, or flaw at weld | System atdown | c | Quality control and testing to
assure integrity of fabricated
tubing, housing, and brazing- | | - | | a hquid by removing
heat | Clogged condenser tubes | Contamination from Aorking fluid | Ems of mitput | m 31 | PM texts of working fluid should
detect contamination before
entiral boildup can take place. | | | | | Clogging of conlungair | Atmespherie particle contami-
nation | Loss of output | m | PM includes periodic eleaning of
condense core fin area. | | 1110 | Check Valve,
Main | Present revene working-
fluid flow at Cart-up | Fasture to open | Broken spring; ball junified in
reflee; opening clogged, or
wat conded, presenting ball | Open: system will shut down
from overpressurization | c | <u> </u> | | | | | Failure to close | from seating | Close: system will not start
possible damage to boiler or
deterioration of working fluid
from overfeasing | £ | | | 1120 | Check Valve,
Start up | Present working fluid
receive flow through | Fadure to open | Broken spring; ball jammed in
orifice; opening clogged; or | Opeu; system rannot be
started | c | | | | - reference - se free | the start pump during
system operation | Failure to close | seat eroded, preventing bail
from availing | (Now: reserve flow strough
start pump into condenses
will reduce output and pre-
sibly cause system studeren | мс | | | 1130 | Pressure
Regulator,
Bearing
Lubricator | Maintain a constant
pressure flow of work-
ing fluid lubricant to
the T-A-P hearings | Fairne to regulate the pressure | Worn parts, clogged, cracked casing | Low presure; from our Y-A?
bearings — system shutdown
: High presure; coordination
of brames, causing fluid flow
into attention, possible | мс
чс | Pressure gage between regulator
and bearings will give visited obesis | | 1140
nd | Starting Fluid
- Pump and
- Motor | Provide mitfal fluid
pressure and flow to
start the Rankine | Reduction in pump
output expanits | Worn meter brushes of pump
motor bearings, or fluid leak- | viscous drag
Possible mability to start system | m.V | Motor should be user repairable, | | 18150 | yotat | evele engine generator
set | Failure to pump | Motor falure from open,
shorted, or grounded circuit | Failure to start | С | | | | | | | Table 3. (continued) | | | | |---------------------------|---|---|---|--|--|-------------------|---| | Group
ode No. | Description
of Component/
Assembly | Function | Failure
Mode | Fasture
Cause | Failure
Effect | Criti-
cality* | Action Taken/
Avoidance Technique | | 11150 | Drains, T-A-P | Droin fluid that leaks
into the alternator
back into the fluid
loop | Drains clogged | Contaminated working fluid | Alternator fills with fluid. Viscous drag causes loss of output until system shuts down | С | | | 11160 | Cooling
Coil, Alter-
nator | Transfer excess heat
from the alternator
to the working fluid | Ruptured or clogged
working-fluid tube | l'atigue, thermal stress, shock,
vibration, or contaminated
working fluid | Gradual loss of working fluid,
causing eventual system shut-
down | e | | | 11170 | Cooling
Call, Power
Conditioner | Transfer excess heat
from the power con-
ditioner to the work-
ing fluid | Ruptured or clegged
working fluid tube | Fatigue, thermal stress, shock,
vibration, or contaminated
working fluid | Gradual loss of working fluid,
causing eventual system shut-
down | c | | | 11020,
11090,
11180 | Thermistor
Connections,
Paping and
Joints, and
Bellows Tube | Connect the compo-
nents in the fluid
and allow for thermal
expansion of the
piping | Leeb, myture | Fatigue due to temperature,
shock, vibration | Loss of working fluid, causing
reduced output to system shut-
down | m/C | Before the fluid loop is filled
and realed, a helium leak
test should be performed to
insure loop integrity. | | 11190 | Pressure-
Burst Drok | Safety device in fluid
loop that ruptureo | Fails below rated pres- | Manufacturing defect | Premature loss of system | C | Pressure-burst disks represent
final safe system shutdown be- | | | maint (New | prevent exc saive sys-
tem over pressure if
shutdown circuit | Fasts at rated pressure | System overpressure-shutdown circuit fails, disk works as de-
signed | Loss of system with no dam-
age to components in fluid
ioon | c | fore some fluid-loop compo-
nent is damaged. System safety pressure shut- | | | | fanis | Fails above rated pers-
sure | Manufacturing defect | Loss of system with possible
serious component damage | С | down must be calibrated with
great care | | 11210 | Pressure-
Relief Valve | Functions in con-
junction with the
start-up valve (11030) | Valve fails to close | Broken spring, ball jammed
in orifice, opening clogged;
or seat eroded, preventing | Close: system start-up may
be retarded, with possible
damage to T-A-P | m/M | | | | | to allow fluid to act
on the bellows at the
preset pressure | Valve fails to open | ball from scating | Open, system shutdown by
safety overtemperature ren-
sor | | | | | L | | | POWER GENERATION-14000 | · | | | | 14010 | Voltage
Regulator VR1 | Receives power from
PS2 and provides
field-coil excitation
for primary power
circuits | Fasis to regulate | Out of adjustment, regulator
failure from thermal stress,
shock, vibration | Output voltage out of speci-
fication to total loss of out
put | мс | Modular replacement concept
for electrical electronic circuits
will minimize downtime and
make unit unrereparable. | | 14020 | Voltage
Regulator VR2 | Receives power from
PS2 and provides
field-roil excitation
for accessories after
nator | Fails to segulate | Out of adjustment, regulator failure from thermal stress, shock, vibration | Accessories output voltage
out specification to total
less of accessories power | y-c | See 14010 | | 14030 | Voltage
Regulator VR3 | Receives power from
PS2 and provides regu-
lation of 15W output
for nattery charging | Fails to regulate | Out of ad _i dstinent, regulator failure from thermal stress, shock, vibration | Improper charging of bat-
tery; eventual loss of bat-
tery power and expability
to start system | мс | See 14010 | |
14040 | Fower Conditioning Circuit PSE | Three-phase, full-wave-
rectifier bridge circuit
converting primary
ac to primary de
power actput | Rectifier fails | Normal component failure — stock vibration, thermal stress. | Reduction in, to loss of,
primary power | мс | See 14010. | | 14050 | Power
Conditioning
Circuit PS2 | Converts accessore
power output from
ac to de for acces-
sores use and for
voltage regulators
VR1, VR2, and
VR3 | Rectifier fails | Normal component failure — shock, vibration, thermal stress | Loss of all power, system shutdown | c | See 14010 | | 11060 | Power
Conditioning
Circuit PSJ | Converts ac accessories power to de
fur operation of
condenser fan
moler | Rectifier facts | Vormal component fadure
— shork, vibrakou, thermal
stress | Condenser fan motor stons
or stops running; dryending
on ambient temperature and
load system, could suscan
operation to total shutdown | mС | Sec 14010. | | 14070 | Connector
2 pin | Connect Load to
Generator Set | Connector pin
breaks | Deterioration from emiron-
mental elements | Institut to connect load to
set | m M | In essergence connector can
be jumpered. Reputable no
uses | | | | | F1.5 | ECTRONIC CONTROL CIRCUITS-1 | L | | | | 16010 | Overvoltage | Protect control ca | Padere of creuit. | Failure of circuit component | Open no effect roles est | nı C | Prese-to-test loop may be | | | Crowber
Circuit | ruits from uver-
voltage condition | open | frock shock, ribration, they
mai stress or random com-
ponent fathere | cuit is needed, at which time
control-circuit damage could
result from overcoltage | | method of determinu _e g if
circuit is Evallable. | | | | | Failure of circuit,
shorted | Same as above | Shorted will trip out circuit
brooker, shutting system
down | r | Ser 14010 | | 16020 | 30 Second
Timer Circuit | Begin operating the
start pump and
houser blower fan dur-
ing system start up in
order in pirme the
busier with fluid and
purge it of fuel vapor
prior to ugnition | Fashire of circuit | Sапи- за абсен | System will not start | c | See 14010 | . . . | Grave
Code No. | Description
of Component/
Asse, ably | Function | Failure
Mode | Fashure
Couse | Failure
Effect | Criti-
cality * | Action Taken/
Arcidance Technique | |-----------------------|--|---|---|---|---|--------------------|--| | 16030
and
16140 | Osertempers-
ture Circuit | Shut down system
if working-fluid temper
ature exceeds 700°F by
shutting off fuel supply | False signal Failure to senae over- temperature condition | Same as above | System will shut down If safe shutdown: required and does not occur, system can be seriously di naged from methe strig. Dier speed circuit; 67 (9) should function first | c | See 14010 | | 16010 | 3-Minute
Timer Circuit | Pick up the start se-
quence from the 30-
second timer circuit
and frowide the capa-
bility to start the sys-
tem, coordinate all the
machinery required
for startup, remove
machinery from loop
on proper sequence
of utaring, and shut
down on false start | Failure to control start-
up arquence | Electrical-component fail-
ure due to temperature,
vibration, shock, or random
circuit failure | Failure to start system Failure to sequence startup mode property — no problem, to no system start, or danger to personnel from hoder explosion | C
m C | Module replacement of circuit would eliminate downtime and make system user-reparable. Safety, desires should be located to percent ignition when large amounts of unburned fuel have been injected into boiler. | | 16050
and
16160 | Air and
Fuel rate
Control
Circuit | Sense working fleid
temperature and de-
termine the amount
of air and fue; re-
quired to munitain
the generator hand
and operate the com-
bustion air fan and
fuel pump to provide
that amount | Loss of signal Loss of control full upen Loss of control, full closed | Open control circuit Farlure of one or more circuit components | System shutdown or failure to start Full open high boder temper ature; system continues to operate at full load, otherwise overpressure will cause safety shutdown ystem shutdown or failure to start. | C
mC | See 14010 | | 16360
and
16150 | Speed-Control
Circuit,
Condenser
Fan | Series working-fluid
temperature at the
condenser (11000)
exhaust port, turn
urg on the Ian
motor or increasing
decreasing fan aprod
to maintain steady
state flow | Fasture of control
curcuit | Contentination and wear
of the temperature sea-
sor, open, short, grounded
control carcuit | Instability — loss of output
regulation Fasture open — motor con-
tinues to operate; system
russ at resuced efficiency Fasture closed — loss of fast
cooling, temperature pressur-
rue rauses safety shutdown of
system | M
M | Ser 14030 | | 16070 | Speed Control
Circuit
Turbine | Sense the speed of
the alternator and
send a grad to the
inver proportional
submond, which
moves the modula-
tion valve to man-
tam constant RPM | Fature of
control circust | Open, shorted, grounded present due to failure of one of more execut eum-
ponents | Loss of output regulation | мс | See 14010 | | 16040 | Cherspeed
Cucuit,
Torbine | Shut system down
by cutting off furl
supply should tur
bine merspeed | Failure of
control circuit
to sense over
speed | Same as above | If sheropeed condition occurs
and the circuit does not fun-
tion, the system runs until
occurrentiater shutdown
occurs or feed jump casia-
tion occurs, output voltage
will be uncontrollable. | r
r | Circuit characteristic max
make it advantageous to incorporate
the speed-control stream with the
circuit to improve system reliability.
See 14010 | | 16090 | Control Connecting Corcuit | Interconnect the control circuits forming an inter-acting network to start, run protest, and shutdown the generator set | Failure of control circuit | Circuit open, aborted,
grounded from thermal
stress, vibration, shock or
normal life warnut | No introduce effect, to system
shutdown or mability to
start | m C | See 14010. | | leHo | Litrasonic
Litrasonic
Monitor
Union | Convert steads
state dc into a
pulsing circuit
for the atomizer
coal | l च्या वर्ष प्रश्नाको तहस्या | Circuit component failure
from thermal stress, sibra-
tion, shock or cormal life
wearout | Fuel not atomized into briler,
causing safets hazard and sys-
tem shutdown | r | S- 14010. | | | :
: | | Improper ugual out
put | Detenoration of execut
component | Improper burning of feel in
poiler, deterioration to low
of combastion and system | мс | | | 16130 | igentum
Einent | Provide the signal and current to the agnitor | Ignition less | Open control current | System shutdown
or fadure
to start | r | See 14010 | | }6.30 | Novel Control Litter Substitute S | Receive the signal
from the speed
control circuit
1160700 and trans-
late that into a
lonest motion to
move modulation
valce (11940) | Fasiure of selected | Open, diseted, grounded
end | Institute to control turbuse speed | ſ | | "16110 is combined with 16030-16150 is combined with 16060-16160 is combined with 16350 25 のでは、大きのののでは、一般などのでは、これでは、これでは、これでは、これのないのは、これのないのでは、これでは、これのないのでは、これでは、これでは、これでは、これでは、これでは、これでは、これでは、 *18150 is combined with 11140. | | | | | Table 3. (continued) | | | | |-----------------------|--|--|--|---|---|-------------------|---| | Group
Code No. | Description
of Component/
Assembly | Punction | Fallere
Mode | Failure
Casses | Failure
Effect | Criti-
cality* | Action Taken/
Aroldence Technique | | | | | | SUPPORT COMPONENTS-1900 | | | | | 18010
and
18020 | Fuel Pump
and Motor | Frovide the proper
quantity of fuel to
the ultrasonic atomi-
zer | Failure to supply fuel | Line clogged from contami-
nation, broken fuel line
from vibration, fatigue
Motor winding shorted,
grounded, open; pump
geans jammed | System shutdown | С | Fuel-line filter should be incorporated
into system Fuel pump and motor should be de-
signed for repair or replacement by
user. | | | | | Reduction in fuel sup-
ply | Line contamination
Pump getes worn; motor/
pump hearings worn, bind-
ing | Loss of regulation of voltage
output | м | | | 18030 | Ultrasonie
Atomizer | Atomise the fuel into
the boiler for proper,
efficient combustion | Atomizer clogged | Dirt in fuel | Improper burning of fuel in
holler; deterioration to loss
of combustion and system | M/C | Fuel fit'et thould be added to system to remove dist from fuel. | | | | | Atomizer failure | Coli shorted, grounded,
or open | Fuel not atomized into holler,
causing safety hazard and
system shuldown | С | Atomizer is user-repeable. | | 18040
and
18050 | Combustion
Air Fan and
Motor | Supply the combus-
tion are to the holler
for complete combus-
tion of the fuel | Motor failure | Worn out brushes, wind-
ings shorted/open from
excessive ambient tempera-
ture | Reduction of combustion air
pressure, causing a reduction
in output to total loss of sys-
tem | M/C | Fan and inotor should be designed for repair or replacement by user. | | 18060 | Igniter | Provide the apark to
again the fuel in the
hoster | Fadure to ignite fuel | Spark plug opened, shorted, grounded (contamination) worn | System abutdown or failure to start | c | Clean or replace pluz, | | 18070
and
18080 | Condenset
Fan and
Motor | Force cooling air to
flow across the core
fins of the condenses | (1) Motor failure | Worn bearings, open or
shorted winding, worn
brushes
Worn bearings | (1) Deterioration of output
to system shutdown by
safety if motor stops
completely
(2) Increase in noise level | M/C | | | | | | (2) Fan Hassyr
(| work startings | with worn bracings | | | | 18090 | Ducting | Channel the intake as
to the boiler and the
exhaust from the
holler | Cracked or reptured ducting | Shock, vibration, thermal
stress | Intake reduced air flow to
boiler; full power output may
not be achievable | m/M | Ducting can be repaired or replaced
by user. | | | | Bouley | | | Exhaust: damage to compo-
nents adjacent to duct person-
nel and fire bursed | | | | 18110 | Ratters,
24 Volts | Provide 24 Vdc starting
current and winteriza-
tion warm-up prior to
starting | Loss of charge | Breakage, loss of electrolyte;
surface or insernal short. | Winterization hattery can we used to start system if available; if no columb starting nourse exute, the generator art cannot be started | M/C | System can be jumper-started by a standard 24 volt military truck batters | | 18120 | Fuel Lines
and Fittings | Consuct the fuel from
the fuel tank to the
fuel pump and then
to the atomizer | Fuel line clogged,
leaking, suptured | Contamination in furi, vibra-
tion, shock | Possible loss of output regula-
tion at full loss to total loss
of system | m/C | Visual inspection should show leaks.
Fuel line should be user-reparable | | 18130 | ë vet Lone
Filter | Filter contaminants
from the fuel | Filter scores clogged | Contamensate in fuel | Reduction in output | mM | Clean filter during regularly scheduled
PM | | 18140 | Fuel Tank
and Shut
Off Valve | Contain an eight-
hour fuel supply | Tank lesking, cracked,
reptured; valve clogged,
jammed, broken | Vibration, shork, thermal stress | Leaking feel could cause fire
hazard
System should be shutdown
for isomediate repair | m℃ | Visual inspection should show leaks.
Tank should be user replaceable. | | 18150 | | | FF'er screen determ-
rated, cracked, broken | Vibration, shork, fatigue | Clogged atomization burner,
cauging reduction in output
to loss of system | 3 00 | Replace damaged filters during PM. | | Group
ude No | Ilescription
of Component/
Assembly | Function | Failure
Mode | Farlure
Cause | Faibure
Effect | Criti-
eality* | Action Taken/
Avoidance Technique | |-----------------|---|--|--|---|--|-------------------|---| | | | | | FLUID LOOF-21000 | · · · · · · · · · · · · · · · · · · · | | | | 1010 | Hinler (411),
Justet and
Casing | Convert the working
fluid (CP34) from a
liquid to a vapor, sepa-
rate the working fluid | Rupture in working-fluid
tube | Overhyating, fatigue, thermal
expansion | Working fluid deteriorated
by mixing with buffer fluid,
causing gradual reduction in
Output | M/C | Safety devices will prevent
system da.aage due to over
premorization by shutting
system down | | | | from the buffer Buid,
and retain and muffle
the burner flame | Lapture in buffer fluid
tube | Overheating, fatigue, thermal
expansion | Working fluid hot spots due
to loss of buffer fluid, causing
gradual reduction in output
System shutdown resulting | жс | | | | | | Ruptured boder many | Hot start, fatigue, thermal | from buffer fluid's extraguali-
ing fluid
System shutdown | c | | | 10 W | Ngurator | Separate the salcone | , | e-charmon | , | | | | | secupts
Secupts | inherent from the
working fluid and re- | Collector serven clapped Collector servens cracked. | Deposit huildup on sereen from
working-flust contamination
Fatigue, shock, vil. ation | Reduced efficiency Oil carned throughout the | M | | | | | turn the lubricant to
the engine crankerse | broken | record mark, manager | system, loss of lubricating
function, slow progression
to skytdown | - | | | | | | Float value falls full
closed | Deposits and particles from
Bold oil contaminal, in | Working fluid flows into
crankcase — output falls off | M | | | | | | Float value fails full
closed | Mechanical linkage broken,
jammed, disconnected | Oil carried throughout the
ystem, loss of lubricating
function, rapid progression
to shotdown | С | Facing sight glass on tank rould
give visual-inspection capability
during operation. | | | | | Float valve sticking
Rupture or failure at | Particle contamination
Fatigue, shork, subjection, | Loss of system efficiency
Deterioration to shutdown | M
C | Pressure gage should indicate | | 1010 | Drottle Valve | Throttle the soringe | yomts Valve stacking or leaking | thermal expansion Contamination in working | Deterioration in output reg | | fluid loss arror to shutdown | | nd
(12) | and Draing
Motor | they to costing | Vo control | Find, rupture in Oring Drive motor open, shorted. | ulation Chiput deterioration to sys- | мс | | | | ļ | | lielious rupture | givended
Faligue due to sibration, | tent shutdown
System shutdown by over | c | | | | , , , , , , , , , , , , , , , , , , , | | | shock temperature, indul
flow | pressure safety | 1 | | | поъс | Expander
Engine | Contert working capter
flow energy into rota-
tional shaft motion to
drive atternator | Wear of valves, bearings,
and rings, metal fretting | Contaminated Intercent,
natural mechanical wear due
to age | Increase noise level, loss in energy-conversion efficiency | m M | increased none indicates serious wearing of parts | | | ! | | Leslage, static or dynamic | Wearing or failure of shaft
rotars wells | Static leak results in influx of
contaminants to the system,
dynamic leak results in loss of
working fluid, thus a drop in
system output | N . | fishe of fluid flow from reservoir
will indicate system fluid loop
integrity | | | : | · | | | | ;
! | Maximum requirements should
be
established prior to system-integra-
testing | | | | | Shoft bearing seizing and fracturing | Shaft branug defect, near, and fatigue | Statem shutdown | C | | | | | | Housing rupture | Fatigue, defect of cassing | System shutdown, loss of working fluid | c | | | 21(94) | Regenerator (| fuid's temperature be
fore it enters the boiler | Howing rapture (vapor
area)
Finned-tube rapture | Frzetare at flier, or fatigue
frota vibration, shock, thermal
expansion | Deterioration to system shutdown | с | Quality control and testing to
aware integrity of labricated
tubing, housing, and brazing | | | | ir transferring heat
from the working sayner
after it leases the engine | Clogged (ins on heat
exchanger | Deposit buildup on firs from
working-fluid contamination | Reduced efficiency | M. | | | 21 17 1 | E entrifections | Consert the working support to a flood by re- | Leak, ruptured tube | Fairgue from shock, subcation or flaw at weld | System akutdown | c | Quality control and testing to
accore integrits of fatewated
tubing, however, and brazing | | | | | Clogged condenser tubes | Cortimination from working fluid | Loss of output | m M | PSET:sts of working fluid should
detect contamination before
critical buildup cen take plac | | | | 1 | Clogging of cooling are
firs | Atmospheric-parisele con
tamination | çoz el output | m | PM meludes periodic cleaning of
condenser-core fitt area | | 21 -40 | toad f mp | Raise the pressure of
the working fluid be
lose it enters the | Hom takes walk and
bearings, fatigue in
optings | Contaminated lubricant and
working fluid, natural
mechanical wear from age | increased noise level, teduced output | m M | | | | | Pales Pales | Rupture — low of working
fluid or lubricant | Fatigue of housing fasteriers
and seals | System shuldown | c | | | | | | Failure of pump to operate | Shaft fracture puton serring,
or grar hreshage due to flew
or fatigue and excessive wear
front lube-oil fadure | Complete loss of personnection causing system shirldown | C | Increased roses indicates serious wearing of parts | | ;;;;· | Ry Page
Na y | Bipas excessive field
pressure from feed
pump beck to the con-
depay | Fait closed | Michanico wear | Pail closed — presure in
bother in traves until safets
presure switches shut down
system | c | | | | | | Fail open | :
! | Fail open = condenser pressure | | | | | | | Rupture of housing | Fatable from shock is station thermal stress, and or law in | Line of working fluid causing | c | | the second of th | Group of Company Co | | | | | | | | | | |--|---|--|---|--|--|----------|--|--|--| | ode No. | of Component/
Amembly | Fuection | Mode | Chine | Effect | culty* | Antidence Technique | | | | | · | | n | (inemitse) (0.2(inemi) | | | | | | | 21120 | Starting Faud
Control | Provide a fluid reservoir
for the start pump | Loubing, reptured reservoir | Fatigue from vibration, thuck | Loss of fisid, causing
system shutdown | M/C | | | | | | Reservoir | (21130) and the feed
pump (20090) to pre-
vent pump ceretation | Float vaive fails to operate | Mechanical linkage broken,
jummed from eration or deposits
from contaminated fluid | Valve failed cloud, system
will not start | ĺ | | | | | | | | | · | Valve failed upon, reduction of system output | M/C | | | | | 21130
and | Starting Fluid Fump and Mulor | Provide initial fluid
pressure and flow to | Reduction in pump out-
put especity | Worn motor brushes, puese
actor beatings, or fluid | Puzithte inability to start
system | n∤M | | | | | 28140 | Skriot | start the Kavitine cycle
engine gruerator set | Failure to pump | leskage Motor fellure from open, shorled, or grounded circuit | Loss of regulation of output
7mlary to start | m/M
C | | | | | | | | Pumo cas ^c ation | or magnetic coupling failure
Reservoir (21120) malfunction | Failure to start | c | | | | | 21140 | Pressure Burst | Salety device in fluid | Fasis below exced pensaure | Manufacturing defect | Premature loss of system | c | Promov-hand data represent | | | | 21170
21170
28170 | Disks 100, N00,
200) ps | loop and buffer fluid
line which ruptures to
prevent excessive system | ram zenew tatte presider | | Permutate aug of System | | final rafe system shotdown pore to damaging some fluid-loop component. | | | | | | everpremurization of
safety-passaure shut
down circuit fasts | Fails at rated pressure | System over-pressure visitdown
circust fails, disk works as de-
named | Loss of system with no
demage to components in
fluid inos | c | System safety pressure shutdown
must be cabbrated with great
care. | | | | | | | Fails alsone rated pres-
soure | Manufacturing defect | Lam of system with possible serious companies demage | | | | | | 21020
21080
21150
and
21180 | Thermistor and
Pressure Sensor
Connections,
Lines and
Fittings, and | Connect the components in the fluid loop | Lenk, repture | Fatague due to temperature,
shock, vibection | Loss of working flues, caming
reduced output to system | M/C | Before the filling and staling of
the fluid loop, a static premare
test should be performed to
ensure Loop integrity. |
| | | | Flexiones | | | OWER GENERATION - 24000 | | i | | | | | 24010 | Alternator | Generate the output | Deterioration to loss | Generator windings open, | Reduced voltage regulation | M/C | | | | | and
24026 | Starting
Motor | power of the system,
provide internal power
for suntained system
operation, and act as | of ac output toltage | she'cled, grounded; wern or
open circuit in AC skp rings,
bearing failure | to no system output | | | | | | | | a starting motor for
the system feedpump
at system startup | Loss of starting torque | D-c field circuit open,
shorted, grounded | Progressive degradatives re-
solding to mahility to start | | | | | | 24030 | RectiGer and
Bettery
Charging
Circuit | Charge the battery
after system startup | Failure of buttery-
charging circuit | Electronic-component failure
due to temperature, shock,
valention, or random circuit
failure | Space hattery can be used to
start system of available but
must be changed by other
means. If there is no outside
starting source, the generator
set cannot by started. | MC | System can be sumper-stated
with a standard 24-vo's
solitary battery | | | | | | | ELECTR | ONIC CONTROL CIRCUITS - 26 | *** | | | | | | 26010
26040 | Speed Sensing
and Throttle
Valve Logic
Cleruit | Sense atternator
(24010) frequency and
load and adjust the
throttle sylve 121040
and 28130; to maintain
constant RP31 | Loss of signal. Pail
full-cpen command -
Fad full-closed command. | Electrical-component fastere
(catastrophic or drift) due to
100 perature, vibration, shock,
ur randors circuit fasture | Lose of signal. Pu5-open command — overspeed, loss of regu- lation, and uttimate sys- ten shutdown due to oversyreaster | M/C | Moduler replacement of control
curtant would mnumer system
downtime and make uses were
repressable. | | | | | | | | | Full-closed command —
Loss of regulation, slow
speed, system shutdown | M/C | | | | | | !
! | | Instability — loss of | Etectronic-component deterior-
ation | due to overpremure
instability — loss of output
registation | м | | | | | 26020 | Burner Control
and Ignition
Logic Circuit | Provide the signal and current to the signater and burner | ignition loui | Open control circuit | System shutdown or fallure
to start | С | Modular replacement of control
curvate would minimize system
downtime and make unit war-
repairable | | | | | | | Lust of control, full
open
Loss of control, full
closed | Filters of thermistor, relay,
solercode, or other circuit
components, or combinations
of these | Full upon, high bodies temp-
enature, system continues to
operate if at full load; other-
wire, overpressure will cause
safety stucktown | ч,с | | | | | | - | | | | Full closed: low busier temp-
erature; system inhibity to
handle full load with required
regulation | | | | | | 26030
and
26090 | Fuel Rate
Large Orcost | Deserming the assume
of fuel required to
maintain the generality | Loss of segmal | Open control circust | System shutdown or fasher
to start | С | Modular replacement of control
current would annimize system
downtime and make unit user
reparable | | | | | :
: | load and operate the
fuel pump to provide
that sinount | Lean of control, full open | Failure of one or more circust compounds | Full open buth boxer temp-
store; system continues to
operate at full load, other- | мс | | | | | | 1 | | Low of control, full
closed | THE STATE OF S | safety chatdown | | | | | | | , | | | l . | Full closed systems s' Uoun | | | | | ` | | ELECTRONIC CONTROL CIRCUITS - 2400C (continued) | | | | | | | | | | | |--|--|---|--|---|--|--------|---|--|--|--|--| | 26050
and
26110 | Pressure-Control
Condenser Fan
Logie Cucen | Senie working fluid
pressure at the con-
denser (21070) des-
charge, turning on off | Failure of
control circuit | Contamination and wear of
the pressure sensor, open,
short, grounded control circuit | instability less of output
regulation | M
q | hi dular replacement of control
circuit would minimize system
down'time and make unit user
repairable. | | | | | | | | the fan motor or in-
creasing decreasing fan
speed to maintain
steady-state pressure | | | Fail open motor continues
to operate, system runs at re-
duced efficiency | Ph. | | | | | | | | | | | | Fail closed has of fan cooling,
temperature pressure rise causes
safety shutdown of system | С | | | | | | | 260m) | Overtemperature
Circuit | Sense fluid temperature
at boiler discharge and
safety-shutdown the
system by cutting off | Faise-signal | Failure of circuit component
or thermexor | System will shatdown | e | Educate replacement of control
circuit would minimize system
downtime and make unit user-
reparable | | | | | | | | the fuel supply should
temperature exervit
preset tenut | Faikere to function
on overlemperature | improper setting, deterioration
of thermizor | Personne burst disc will actuate
System will shutch wa and he
readered useless. | мс | Pressio-test expandity should
be installed if possible | | | | | | 26070 | Starting
Logic Circuit | Provide the capability
to start the system, eo-
ordinate all the mechiners
required for start-up, re- | Faince to control start-
up requeste | Electrical-component failure
due to temperature, vibration,
shork or random circuit
failure | Fail' we to start system | c | Modular replacement of control
caesalt would minimize system
downlime and make unit user-
repairable. | | | | | | ı | | more machinery from
hosp on pluper sequence
of starting, and shutdown
on false start | | | Failure to sequence startup
coule property — no problem
to no system start or danger
to personnel system from
hoster explorion | мс | Safety denices should be localed
to revent iguitan when large
assumits of unbursed fast have
been imported unto busine | | | | | | 26080
*: | Control
Contecting
Circlet | interconners the control
circuits forming an inter-
acting metwork to start
sun, prolest, and shut
down the generator set | Failure of estruit | Circuit open, shorted, grounded
component fishere from thermal
stress, tshrafions, shock or nor
mat life wearout | An munedate effect to system
shotdown or mahility to start | m·C | Modular replacement of control
circuit would minimize system
downtime and make "tall unc-
reputable" | | | | | | | | | SU | PORT COMPONENTS - 20000 | | | ······································ | | | | | | 23010
an4
25020 | Fuel Pump
Fluit Reservoir
and Solmand | Froude the proper quan-
tits of fuel to the atom
scatten burner | Farture to supply fuel | Line clogged from contami-
nation, broken fuel line from
vibration fatigue, solerout
pump open circuit | System shutdown | c | Further filter shocked and cleaned | | | | | | 49 - 1974-14 de la constitución de la constitución de la constitución de la constitución de la constitución de | | | Reduction in fuel supply | Duphtagm-sals; leak, line con-
tagamitor; | Loss of regulation of collage
output to mirnord | м | Fuel transfer pump should be
designed for repair or teplace-
ment by user, | | | | | | _#613O | Feer Line
Filled | Filter contaminants from
the fur! | Filter severa clogged | Contaminants in fact | Reduction in output | ис | Clean filter during regularly
scheduled PM | | | | | | | 1 | | Filter serven detectorated,
cracked, broken | Vibration, shock, fatigue | Clogged alonalization borner
causing reduction in output
to loss of system | c | Septoce damaged faters
during PM | | | | | | 294150 | florrer
Assemble | Produce the flame to
heat the working fluid | Four combustion | Determination of humar parts
from progressive ustillation | Gredual reduction in output | ĸ | Presentive maintenance cliccks
should detect deterioration le-
fore major problem occurs. | | | | | | | 1 | | Loss of fact | Foor feel quality Nozzle clogging, line existant | 55 sieus क्षेत्रप्रकिला स्व क्रिसंधार | С | Cran or replace fuel-late filter,
dram and retal fuel lank
Cran fuel lines, burne, nozzle | | | | | | | į. | | | mateur | u san | | dram and ferdi feet tank Compressor and motor should be | | | | | | 296150 | Compresses
compresses
and Motor | Compress the air that
is used to at-mize the
fuel and inject the mix
ture into the boder | Roptured Gophtagm | Deterioration Lengue | hystem shaldows | | designed for repair or replacement
to user | | | | | | | ! | ! | Motor luitee | Water cost beginner | Reduction in output | мс | | | | | | | | ;
; | **** | *************************************** | Windings shotted open due to
excuse authors transcenture | System sheldown | c | | | | | | | 2505-0 | ;
free issu | Reduce the fact to fine
particles in a spray for
maction into the barner | Failure to atomize
fuel property | Clogged, arem by contemutants
in fact | impioper resultation in
hoster, causing reduced
autput to lose of system |
мс | Persolae channe of stoneser | | | | | | 29070
and
25980 | Engineer and
Blocker
Mater | Supply the combustion are to the funder for complete combustion of the fact | Motor fasture | Wern out brashes, windings
shorted open due to executive
andwrit temperature | Loss of air pressure, causing
a reduction in output, butter
flame would be exclaimed at
induced efficiency by atom | m M | Compressor and motor should be
designed for report or explacement
by user | | | | | | (meta) | · Santa | Provide the hout to | Loss of agretion | Giose-plag electrosic opened. | ization and available are
Fadure to start | c | Clean or replace ring | | | | | | Madricon | - | i agosser the filed in the
bosser | | shortest or grounded con-
tamination) | - | i
! | | | | | | | 29110
ard
29120 | Contribute Fan
- am ^{a M} ater | Free country to to flow
arroad the over time of
the cold that | Motor failure | Ween bearings, open or shorted
winding ween brackers | Description of output to
system safety shatdown if
motor is complete tailure
lacrows in noise level from | , a,€ | Fan and motor viewed in designed
for report of replacement by user | | | | | | 1 | | | | | wore bearings | į | | | | | | | ⊉स.न∪ | Francis (2 Vers | ि । । । । । । । । । । । । । । । । । । । | Less of charge | Breakage ions of electrolete
Surface or internal short | Space batters can be used to
start system if no outside
starting source explin, the
generator set cannot be
marted | MC | Statem can be numper started
from a standard 24 tell military
battery | | | | | | | | · | | | | | | | | | | · . . ; Table 4 (continued) ELECTRONIC CONTROL CIRCUITS - 26000 (continued) Fatare Mode ** 25mm is combined with 24d st. (will be combine 1 with 26059, 28170 is combined with 21910, 28140 is combined with 21170 Criti-calety* Action Taken Avoidance Technique A THE COLUMN THE PROPERTY OF STREET STREET, THE STREET, STREET, STREET, STREET, STREET, STREET, STREET, STREET, | Group
Code No. | Description
of Component/
Assembly | Pescion | Fallure
Wode | Pallure
Cause | Follor:
Effec: | Criti-
cullty* | Action Taken/
Avaidance Technique | | | | |--|--|---|---|---|--|-------------------|--|--|--|--| | SUPPORT COMPONENTS - 20000 (continued) | | | | | | | | | | | | 28160 | Expansion Tank
Bother Jacket | Act as a reservoir for the
buffer fluid and provide
an area for thermal ex-
pansion during bolier
operation | Lasking or rupture in tank | Patigue, vibration, shoci, exces-
sive thermal expansion | Loss of buffer fluid, grains
reduction in operation to
system shutdown | M/C | Unit designed to withstard premai
temperature, beyond the funct
where the working-fluid-temper-
nture pressure would course system
safety stutdown | | | | | 28180 | Fact Lines and
Connections | Conduct the F 4 from
the feel tank to the
atomizer through the
fast pump | Fuel Line clogged,
lanking, ruptured | Contemination is fact, vivation, shock | Possible ions of output re-
gulation at full load to
total loss of system | æ/C | Visual inspection should show leats. Fuel Line should be user-
republic. | | | | | 29190 | Furl Task and
Shutoff Value | Contain an eight-hour
supply of first | Tank traking, cracked,
ruptured; whre clarged,
januard, broken | Vibration, stock, thermal stress, esutaminated fuel | Leaking fact could cause fire
hazard. System should be
shutdown for immediate
repair | m/C | Visual impection should the w
hals. Tank should be unst-
separable. | | | | | 26210 | Ducting | Channel the letake air to the holler and the exhaust from the lealer | Cracked or ruptured | Shork, vibration, thermal stress | Intake: reduced air flow
to holder; full power output
may not be achievable
Exagust — distage to com-
ponents seljacent to ducting;
personnel red five bazard;
increase se noise | 96/34 <u>.</u> | Ducting can be required or m-
placed by user. | | | | | 76220 | Preside oursiches | Shut system down if
100 psi or 2000 psi
pressure burst discu
rupture | Palless to festation
when band disc
reptures
Premainte Fathere | Meanfacturing defert Open, shorted, or grounded riresit | Possible system danage
from delayed shudown
Loss of system from
fake safe v shutdown | ar-Mi
C | Incorporation of a
pr-m to test circuit
may desect unsatio-
factory switch. | | | | #### CHAPTER SIX # COMPUTER PROGRAM The computer program was developed on a time-sharing system with basic FORTRAN used as the language. This made the program suitable for use on USAMERDC's COMSHARE time-sharing system with their preferred XTRAN language. The program, described and illustrated in Appendix B, is designed to assess the reliability of a simple series system. It can assess individual component redundancy when the appropriate inputs are provided for the redundant elements. Four reliability or failure distributions can be manipulated in the program; the exponential, normal, lognormal, and probability distributions. It is not necessary for all components to have the same distribution, but one component cannot have two failure distributions at one time. The four individual K factors can be applied to the single component failure rate to account for different system environments. Appendix B also presents detailed instructions for exercising the program on a time-sharing computer terminal. #### CHAPTER SEVEN # RELIABILITY AND AVAILABILITY PREDICTIONS #### 7.1 RELIABILITY PREDICTIONS Reliability-prediction models were developed to represent the organic Rankine-cycle engine generator sets of Fairchild Hiller/Stratos Division and Thermo Electron Corporation. From these models, a computer program was derived; it yielded quantitative reliability predictions for the two systems. Table 5 shows the specific results of the computer program for the two manufacturers' generator sets, operating for the two specified missions in the three environments. | Table 5. RANKINE-SYSTEM PREDICTED RELIABILITY | | | | | | | | | |---|---------|--------|-----------|--------|--|--|--|--| | K | Missio | n î | Mission 2 | | | | | | | Factor | STRATOS | TECO | STRATOS | TECO | | | | | | Manufacturer | 0.9882 | 0.9941 | 0.9516 | 0.9757 | | | | | | Portable | 0.9703 | 0.9766 | 0.8819 | 0.9061 | | | | | | Track Vehicle | 0.8752 | 0.8990 | 0.5736 | 0.6415 | | | | | | Laboratory | 0.9950 | 0.9948 | 0.9794 | 0.9787 | | | | | It can be seen that the more severe the environment, the lower the probability that the generator set will achieve the stated mission. The manufacturers' estimates for their own system reliability are also included for comparison purposes. An examination of their data and the final results indicates that they assumed a fixed ground installation rather than one in which the Rankine system would be portable, There is little significant difference in the system predicted reliabilities for either manufacturer for any given environment and mission. Operational analysis and accumulated failure data may yield different empirical results. # 7.2 AVAILABILITY PREDICTION The goal is to achieve a system inherent availability of 98 percent for each of the Rankine-cycle generator sets. Inherent availability is based on active operating and repair time and is the probability that the system will operate satisfactorily when called upon. Mathematically, it can be defined as $$A_i = \frac{\text{MTBF}}{\text{MTBF} + \text{MTTR}}$$ where A_i = Inherent availability MTBF = Mean time between failures (hours) MTTR = Mean time to repair (hours) Since a large portion of the organic Rankine-cycle generator set will not be repairable at the organizational level of maintenance, the estimate of the steady-state inherent availability is calculated as follows: $$A_{\{t\}} = \frac{\text{MTBF (repairable components)}}{\text{MTBF + MTTR (repairable components)}} \times R_{\hat{t}} \text{ (nonrepairable components)}$$ Table 6 shows the results of the availability predictions for the portable ground environment (K_2) for the 24 hour mission only. The maintainability information needed to derive the inherent availability was not available at the time this report was prepared, except for the STRATOS MTTR estimate of 0.7 hour; the maximum specified downtime of three hours was therefore used to compare the impact of repair on both systems' availability. | Table 6. ESTIMATED STEADY-STATE INHERENT AVAILABILITY | | | | | | | | |---|-----------------|------------------|-----------------|------------------|--|--|--| | MTTR | STR | ATOS | TECO | | | | | | Source | MTTR
(Hours) | A _(t) | MTTR
(Hours) | A _(t) | | | | | Manufacturer | 0.7 | 0.9171 | | | | | | | Contract
Goal | 3.0 | 0.9709 | 3.0 | 0.9783 | | | | Because of the large number of nonrepairable components and the high MTBF for the repairable components, the availability prediction differs only slightly from the reliability prediction. #### CHAFTER EIGHT #### FLUIDIC-CONTROL APPLICATION In the present concept the organic Rankine-cycle engine generator sets will be controlled with
electronic circuits. Since electronic circuits can fail catastrophically, another method of system control is being investigated — the use of fluidic components that are powered by the organic fluid's vapor pressure. The investigation to date has considered only the electronic circuits proposed by the two manufacturers. The critical question is whether fluidic circuits can completely take the place of electronic circuits in the generator set. It is possible, but it is also believed that complete fluidic control is not practical. Fluidic circuits cannot compete with electronics in response time. Electronic responses are in microseconds and fluidics in milliseconds. Fluidic circuits are also usually larger than their electronic counterparts. Yet fluidics has some advantages over electronics in that the controls can be hermetically sealed in the fluid loop. Contamination would be minimized, and there would be no dust or atmospheric corrosion to affect relay contacts, open leads, or solder joints. There are few moving parts in a fluidic circuit, as there are in electronic relays or stepping switches. Vibration is not a problem since the fluidic circuits are stacked and then fusion-bonded, forming an extremely rugged device. In the organic Rankine-cycle generator sets, the best areas for the fluidic circuits are those in which pressure, temperature, or speed is being sensed and being converted to motion to regulate flow. The circuits in the system that detect fluid pressure and convert it to an output signal to control the condenser-motor, fuel-pump, and blower-motor speeds are best left as electronic circuits. These are electrical-signal input and output circuits; present fluidic circuits are not as compact, and their response time is slower. The reliability of fluidic circuits is still in the very early prediction stage. Very little operational information has been accumulated on the circuits because of their still-limited use. It is known that leaks and contamination are the most prevalent failure modes, and it is believed that fusion-bonding the fluidic circuit and hermetically sealing the unit into the Rankine fluid loop would virtually eliminate these failure modes. With the organic Rankine-cycle generator sets in the development stage, it may be premature to consider fluidic circuits. Each engine manufacturer is still making design changes, fluid-loop conditions are being revised, and the exact method of system control is still unknown in some instances. The design and fabrication of a fluidic circuit in itself is a complex effort because of the many unknowns and the lack of off-the-shelf standardized components The feasibility of fluidic circuits should definitely be investigated and tentative designs established for the use of fluidic controls on the generator sets. The actual incorporation of partial fluidic controls should take place only when the organic Rankine-cycle generator sets function properly and demonstrate their practicality for use as field mobile power sources. #### CHAPTER NINE # CONCLUSIONS AND RECOMMENDATIONS The primary objective of this program was to provide USAMERDC with a quantitative appraisal of the predicted reliability of two organic Rankine-cycle engine generator systems. The tasks performed to meet this objective led to the following conclusions: - The two manufacturers are constructing generator sets under different power requirements. Care should be exercised in making comparisons. The predictive results show little significant difference between the reliabilities of STRATO3's or TECO's Rankine systems. - * The electronic control circuits had extremely high failure rates and contributed heavily to system unreliability. TECO is still designing its control circuits; therefore, the STRATOS failure rates were used for the yet undesigned circuits. In this way, the impact is the same on both manufacturers. When TECO completes its design, the TECO model can be modified. - The failure rates used in this project are estimates based on historical data from similar equipment. Until firm system failure data are developed, the results should not be considered empirical. - The hermetically sealed fluid loops cause the major portion of the generator sets to be nonfield-repairable. This contributes heavily to system unavailability. ARINC Research Corporation recommends the following courses of action based on the results of the analysis: - ' Implement a data-collection and feedback procedure for MERDC and the manufacturer's testing program of the organic Rankine-cycle engine generator set. - · Perform a detailed design analysis of the Rankine systems to determine the best areas for design improvement, redundancy of components, and repairability to improve reliability, maintainability, and availability. - Begin developing a life-cycle cost program to evaluate the proposed designs for portable field generator sets against those now in use. The evaluations should consider as a minimum initial production and procurement costs, operational costs, and the effects of repairability, logistics, reliability, and maintainability. - Make a critical evaluation of fluidic circuits versus modular-replacement electronic circuits for the Rankine generator sets. The present estimates of control-circuit reliability may make fluidic circuits a wise choice. # APPENDIX A # SOURCES OF FAILURE-RATE DATA APOLLO Reliability Prediction, Estimation, and Evaluation Guidelines, National Aeronautics and Space Administration, December 1963. RADC-TR-114, Volumes I, II, and III, Data Collection for Nonelectronic Reliability Handbook, Rome Air Development Center, Air Force Systems Command, Griffiss Air Force Base, New York, June 1968. Failure Information Notebook, Special Technical Report No. 32, ARINC Research Corporation, December 31, 1965. Mechanical Design and System Handbook, Harold A. Rothbart, McGraw-Hill Book Company, New York, 1964. MIL-HDBK-217A, Reliability Stress and Failure Rate Data for Electronic Equipment, Department of Defense, 1 December 1965. Army, Navy, Air Force and NASA FARADA Failure Rate Data Program, Volumes 1, 2, 3, and 4, Naval Fleet Missile Systems Analysis and Evaluations Group, Corona, California. #### APPENDIX B # COMPUTER PROGRAM FLOW CHART AND INSTRUCTIONS FOR USE #### **FLOW CHART** The flow chart for the computer program is presented in Figure B-1, # INSTRUCTIONS FOR USE ON TIME-SHARING COMPUTER TERMINAL The steps described herein must be strictly adhered to for the program to function properly. When a link with the time-sharing system is established, the first symbol seen after "RUN" is typed is an equal(=) sign. After the equal sign, type the number of components (N) in the system and the number of cycles of operation (M) (ten maximum). Each of these variables is allocated two places, and the data must be right-justified. A second equal sign will then appear, and the M sets of times of operation must be typed. Each set consists of two times, a startup time and a run time, in units of hours. Each time is allocated five places; it must be typed with a decimal place and in such a way that none of the five-digit fields overlap. The third and last equal sign will appear, and the K-factor codes (1 to 4) must then be punched for the M cycles of operation. These factors are used to adjust the failure rate and mean values. There must be K factors for both startup and run; each K factor is punched in an I2 format This ends the data entry at the keyboard at the time of execution. The failure rates, means, accrued operating time, and K factors are stored as file and called "XRDATA" for Fairchild/Stratos and "YRDATA" for Thermo Electron. Before running the program (XMODEL), it is necessary to type the following line if the data file for Fairchild/Stratos is to be used: 90 READ ("XRDATA", 4) (ISP(I, 1), ISP(I, 2) IDST(I), (VAR(I, J), J = 1, 7), I = 1, N). The term XRDATA must be changed to YRDATA if the Thermo Electron data file is used. When the data are prepunched, the following format is used, where one line represents one component: * Columns 1-5 contain a line number code. This is not used by the model program but is used to edit and update data entries. - * Column 8 contains a "1" if the component is in series and a "2" if it is in parallel. - * Column 11 contains a "1" if the component is used in startup only, a "2" if it is used during run only, and a "3" if it is used for both phases. - · Column 14 contains the distribution codes: - 1 = exponential - 2 = normal المسادر أأساد مستشارات المتاريخ والمتاريخ - 3 = lognormal - 4 = probability of success - * Columns 15-21 contain the exponential failure rate X 10⁶, or the mean time to failure (normal or lognormal), or the probability of the component's success. - · Columns 22-28 contain the standard deviation (normal or lognormal) or are set to 0. - * Columns 29-35 contain the time the component has already operated if normal or lognormal is used or are otherwise set to 0. - Columns 36-42 contain K factor number 1. - · Columns 43-43 contain K factor number 2. - · Columns 50-56 contain K factor number 3. - · Columns 57-63 contain K factor number 4. - Note 1: The last seven fields must be punched with a decimal point, and no fields may overlap. - Note 2: The values associated with lognormally distributed variables must be in terms of natural logarithms. The prediction program is shown in Figure B-2. ``` 1.) DIMENSION ISP(75,2), IDST(75), VAR(75,7), T(20), IOP(20) 1.; FILENAME FRUATA, XRUATA, YRUATA, ZRUATA . . 131 KEAU LANAM 1 FORMAT(212) 3.4 .24 司二只不得 ひい KEAU 2, (T(I), I=1,M) 60 2 FURMATCIOF5.0) 70 READ 3, (10P(1), 1=1,4) R) 3 FURMAT(2012) 90 REAUC"YRDATA",4)(ISP(I:1),1SP(I:2),1DST(I),(VAR(I:J),J=1:7),I=1:N) 4 FURNAT(5X,313,7F7.2) 110 PRINT: "PHASE AND SYSTEM RELIABILITIES, AND PHASE OPER. TIME" 150 5=1.0 136 Do 10 J=1.8 140 P=1 .:) 150 X.9=3 160 7.7=7.6/2·0 170 1 -1=X+3 130 00 x00 I=1 N IF (J-2414) 17,18,17 190 793i · 17 IF (ISP(I)2)-2) 19,200,19 810
18 1F(1SP(1,2)-2) 200,19,19 220 19 IJ=10P(J)+3 230 II=IDST(I) 2:411 00 To (81,22,22,24),II CULTIDARV®0.0000001VCIcIDARVERX IN 25.1 260 PRU=(EXP(-XM#T(J))) 27.3 (c) TO 20 PP X = VARCIAID PVARCIAID 12:50 290 TIME=T(U)+VAR(I)3) 300 IF(II-2) 25,25,23 25 Y=(TIME-XM)/VAR(I,2) 310 60 10 26 320 23 Y=(ALOG(TIME)-XM)/VAR(1,2) 330 26 PhD=0.5*(1.0+(1.0-EXP(-0.63662*Y*Y))**0.5) 340 1F(Y) 20,20,28 350 360 28 PRO=1.0-PRO 370 CO TO 20 3660 E4 PRO=VAR(I)1) 39:1 375 20 1F(ISP(I,1)-1) 27,27,29 377 とう ヒニヒキヒドロ 4)1 GU TO 200 29 P=P*(2.0*PK0-PK0*PK0) 413 495 200 CONTINUE 407 S=5*P 410 PRINT 9, P.S.T(J) 420 9 FORMAT(3E15.8) 430 10 CONTINUE PRINT: "SYSTEM RELIABILITY" 440 450 PRINT 8.5 8 FORMAT(EI5.H) 460 47:1 STOP END 460 ``` Figure B-2. PREDICTION PROGRAM